
1. Se pide un intervalo de con�anza para la varianza, desconociendo la media. La variable

pivote será:

(n− 1)s2

σ2
∼ χ2

n−1

con lo que

P

(
χ2
n−1,1−α

2
≤ (n− 1)s2

σ2
≤ χ2

n−1,α
2

)
= 1− α

P

(
χ2
n−1,1−α

2

(n− 1)s2
≤ 1

σ2
≤

χ2
n−1,α

2

(n− 1)s2

)
= 1− α

P

(
(n− 1)s2

χ2
n−1,α

2

≤ σ2 ≤ (n− 1)s2

χ2
n−1,1−α

2

)
= 1− α

y el IC al (1− α)100 % es: (
(n− 1)s2

χ2
n−1,α

2

,
(n− 1)s2

χ2
n−1,1−α

2

)

Dado que nos dan casi todo ya calculado, para terminar aplicando la fórmula solamente

nos falta buscar los percentiles χ2
9,0.01 y χ

2
9,0.99 ya que el intervalo es al 98 % de con�anza

y, por tanto, α = 0.02:

χ2
9,0.01 = 21.666

χ2
9,0.99 = 2.088

Sustituyendo obtenemos que el intervalo de con�anza para la varianza al 98 % es

(41.53, 431.03).

2. Para contrastar si la Unión Europea impondrá o no sanciones a España, realizamos el

siguiente contraste de hipótesis unilateral:{
H0 : µ = 99.1
H1 : µ > 99.1

Sabemos que, bajo H0, la medida de discrepancia d =
X̄ − µ0

s√
n

∼ tn−1. Calculamos d̂.

Para ello necesitamos x̄ y s2 de los datos:

x̄ =
1984.159

20
= 99.207

1


s2 =

∑
x2i − nx̄2

n− 1
=

196847.1− 20(99.207)2

19
= 0.343, s = 0.58

d̂ =
99.207− 99.1

0.58√
20

= 0.825

Para resolver con el nivel de signi�cación α = 0.05 y ya que el contraste es unilateral

por la derecha, buscamos el percentil t19,0.05 = 1.729. Como d̂ está a la izquierda de

dicho percentil no tenemos evidencias para rechazar H0 y parece que la Unión Europea

no impondrá sanciones a España.

Nota: Si se utilizan todos los decimales en los cálculos, s2 = 0.1449, s = 0.38 y

d̂ = 1.259, pero la decisión �nal no cambia: No rechazar H0.

2


